

NÁSTROJ PRO SIMULACI TEPELNÉHO KOMFORTU V NEHOMOGENNÍCH PROSTŘEDÍCH

Pokorný Jan, Fišer Jan, Jícha Miroslav

Vysoké učení technické v Brně
Fakulta strojního inženýrství
Odbor termomechaniky a techniky prostředí

Úvod

- ▶ **Motivace**
- ▶ **V čem pracuji**
- ▶ **PMV-PPD model**
- ▶ **Vícesegmentové modely**
- ▶ **Modifikovaný Tanabeho model**
- ▶ **Zhang model**
- ▶ **Propojení modelů**
- ▶ **Závěr**

► Vytvořit disertační práci na téma:

Svázaný 1D/3D inteligentní simulační systém na řízení klimatizace v kabině automobilu

► Plnit projekty

► Simulovat vnitřní klima v kabině automobilu

- Asymetrické působení okolního prostředí (sluneční záření, kontakt řidiče se sedadlem, apod.)
- Větší rozdíly teplot oproti vnitřnímu prostředí v budovách (léto, zima)

léto

zima

PMV – PPD Model

Střední předpokládaný tepelný pocit:

$$PMV = (0,303 \cdot e^{-0,036 \cdot M} + 0,028) \cdot L$$

Kde L je tepelná zátěž (rozdíl mezi vnitřní produkcí tepla a tepelnými ztrátami)

Předpokládaný podíl nespokojených lidí

$$PPD = 100 - 95 \cdot \exp(-0,03353 \cdot PMV^4 - 0,2179 \cdot PMV^2) [\%]$$

Stupnice tepelných pocitů dle Ashrae:

- +3 horko
- +2 teplo
- +1 mírně teplo
- 0 neutralně
- 1 mírně chladno
- 2 chladno
- 3 zima

Vícesegmentové modely

Fyziologie člověka	Tepelné pohody
Wissler	Nilsson (ISO 14502)
Stolwijk	Zhang
Kohri	
Tanabe	
Huizenga	
<u>Fiala</u>	

(Wissler, 1964)

(Tanabe, 2002)

(Fiala v THESEUS-FE®, 2007)

(Zhang, 2010)

Modifikovaný Tanabeho model

- ▶ součinitelé přestupu tepla – empirické vzorce (Nilsson, 2004)
- ▶ žilní a tepenná teplota pro jednotlivé segmenty
- ▶ protiproudá výměna tepla krví

Vrstva jádra

$$C(i,1) \cdot \frac{dT(i,1)}{dt} = Q(i,1) - B(i,1) - D(i,1) - RES(2,1) [W]$$

Vrstva svalů

$$C(i,2) \cdot \frac{dT(i,2)}{dt} = Q(i,2) - B(i,2) + D(i,1) - D(i,2) [W]$$

Vrstva tuku

$$C(i,3) \cdot \frac{dT(i,3)}{dt} = Q(i,3) - B(i,3) + D(i,2) - D(i,3) [W]$$

Vrstva kůže

$$C(i,4) \cdot \frac{dT(i,4)}{dt} = Q(i,4) - B(i,4) + D(i,4) - Q_t(i,4) - E(i,4) [W]$$

Krevní zásobiště

$$T_{po} = \frac{\sum_{i=1}^{16} BF(i) \cdot T_{ve,x}(i)}{\sum_{i=1}^{16} BF(i)} [^{\circ}C]$$

Zákon zachování hmoty pro krev v cévách a protiproudá výměna tepla krví

$$\rho c \cdot BF(i) \cdot (T_{po} - T_{ar}(i, j)) = \rho c \cdot BF(i) \cdot (T_{ve,x}(i) - T_{ve}(i)) = h_x(i) \cdot (T_{ar}(i) - T_{ve}(i)) [W]$$

Zhang model

Propojení modelů

T_a Teplota vzduchu [°C]

T_r Střední radiační teplota [°C]

M Činnost člověka [met]

I_{cl} Oděv člověka [clo]

φ Relativní vlhkost [-]

v Rychlost vzduchu [m/s]

T_{sk} Teplota pokožky [°C]

T_{co} Teplota jádra [°C]

* Označuje celkový parametr, ostatní jsou lokální

Testovací scénáře

1. **Neměnné neutrální prostředí (30°C)**
2. **Měnicí se prostředí**
 - a) Na chladné (28-18-28°C)
 - b) Na horké (28-48-28°C)

Výsledky jsou porovnány s daty:

Střední teplota pokožky

- ▶ Fialův model – hodnoty z disertační práce (10 segmentů)
- ▶ Theseus–FE – hodnoty z komerčního softwaru (15 segments)
- ▶ Experiment

Celkový tepelný pocit

- ▶ Index DTS dle Fialy

Celkový tepelný komfort (neporovnán)

Neutrální prostředí

Vstupní parametry:

$T_a = T_r = 30^\circ\text{C}$; $v = 0,05$ m/s; $\varphi = 40\%$, $M = 0,8$ met; $I_{cl} = 0$ clo

Porovnání výsledků:

Veličina	Fiala	Theseus-FE	BUT	Jed.	Popis
M	87,1	87,13	87,06	W	Bazální metabolismus
T_{sk}	34,4	34,42	34,06	$^\circ\text{C}$	Střední teplota pokožky
T_{mu}	36,2	36,02	35,26	$^\circ\text{C}$	Střední teplota svalů
T_{hy}	37	36,89	36,89	$^\circ\text{C}$	Teplota hypotalamu
T_{re}	36,88	36,79	36,99	$^\circ\text{C}$	Rektální teplota
h_c	2,7	2,66	2,83	W / $\text{m}^2\cdot\text{K}$	Střední s.p.t. konvekcí
h_r	5	4,5	4,77	W / $\text{m}^2\cdot\text{K}$	Střední s.p.t. radiací
Q_c	21,5	21,83	22,17	W	Tepelný tok konvekcí
Q_r	38,9	36,94	35,67	W	Tepelný tok radiací
E	18,1	19,43	22,56	W	Tepelný tok vypařováním,
R	8,5	8,93	6,66	W	Tepelný tok dýcháním
Q_{tot}	87,0	87,13	87,06	W	Celkové tepelné ztráty

Měnicí se prostředí

Vstupní parametry:

$v = 0,1 \text{ m/s}$; $\varphi = 40\%$, $I_{cl} = 0 \text{ clo}$

Prostředí	čas [min]	čas [min]	$T_a = T_r$ [°C]	M [met]
Stabilizační	-60	0	22	2,50
Neutrální	0	60	28	1,15
Chladné	60	180	18	1,15
Neutrální	180	240	28	1,15

Vstupní parametry:

$v = 0,1 \text{ m/s}$; $I_{cl} = 0 \text{ clo}$

Prostředí	čas [min]	čas [min]	$T_a = T_r$ [°C]	M [met]	φ [%]
Stabilizační	-60	0	29	2	43
Neutrální	0	60	28	1,15	43
Horké	60	180	48	1,15	27
Neutrální	180	240	28	1,15	44

Měnící se prostředí

Celkový tepelný pocit a komfort

Index DTS (z [3])

Celkový tepelný pocit a komfort

Index DTS (z [3])

▶ **Odstranit nedostatky modelu...**

▶ **Propojit model se CFD**

Vytvoření shellu..., propojení shellu s modelem, jaké jsou možnosti?

▶ **Zkušenosti řidičů s tepelnou pohodou v autě
(Co vadí, a naopak co oceňujete...)**